CPC High-Resolution Global Precipitation Analyses Suite for Improved Monitoring, Assessments and Diagnostics of Global Climate Pingping Xie, Robert Joyce, Shaorong Wu, and Fengying Sun **NOAA Climate Prediction Center** 2013.10.21. ### **Objectives** - Introducing the CPC high-resolution global precipitation analyses - Illustrate their applications in climate analysis and climate model / reanalysis verifications # Components of the CPC Hi-Res Precipitation Analyses CMORPH integrated satellite precipitation estimates Bias-corrected CMORPH Blended daily analyses of CMORPH and gauge observations #### **CMORPH Satellite Precipitation Estimates** #### 1) Overview - Defined by integrating information from both the passive microwave and infrared observations from multiple satellites - Joyce et al. (2004); Joyce and Xie (2011) - Cloud motion vectors derived from consecutive IR images from geostationary satellites - Retrievals of instantaneous precipitation fields detected by low earth orbit satellites propagated from observation times to target analysis time - Reprocessing completed - 8kmx8km over the globe (60°S-60°N) - 30-min interval from 1998 to the present #### **CMORPH Satellite Precipitation Estimates** #### 2) Sample Animation CMORPH 3hourly Precip for 1998, 2, 1, 0Z #### 1) Bias in the raw CMORPH Regionally different Temporally changing Non-linear #### 2) Strategy - Over Land - PDF matching against daily gauge analysis - PDF tables established as a function of region and season using historical and real-time data - Over Ocean - Calibration against a long-term record (pentad GPCP) with stable quality but coarser resolution (2.5°lat/lon, 5-day) #### 1) Results over land - Large-scale bias removed - Correlation improved #### 1) Comparison with daily gauge for June 2011 #### **Correlation** | Region | CPC
Original | CPC
HS CRTD | CPC
RT CRTD | |---------|-----------------|----------------|----------------| | Globe | 0.551 | 0.617 | 0.647 | | 60N-40N | 0.535 | 0.549 | 0.587 | | 40N-20N | 0.578 | 0.650 | 0.677 | | 20N-20S | 0.553 | 0.584 | 0.602 | | 20S-40S | 0.605 | 0.715 | 0.767 | | 40S-60S | 0.666 | 0.684 | 0.698 | #### **Bias** | CPC
Original | CPC
HS CRTD | CPC
RT CRTD | |-----------------|----------------|----------------| | 0.098 | -0.247 | -0.171 | | 0.003 | -0.481 | -0.142 | | 0.848 | 0.177 | -0.135 | | -0.512 | -0.540 | -0.261 | | -1.128 | -0.477 | -0.256 | | -2.755 | -0.921 | -0.467 | - Bias in mm/day - Bias reduced substantially in CPC version of the estimates # Combining Bias-Crtd CMORPH with Gauge 1) Strategy This is only possible for several regions due to different daily ending time in the gauge reports | • | Africa | (06Z) | |---|------------|----------------| | • | CONUS/MEX | (12 Z) | | • | S. America | (12 Z) | | • | Australia | (00Z) | | • | China | (00Z) | - Based on Xie and Xiong (2011) Combining the bias-corrected CMORPH with gauge observations through the Optimal Interpolation (OI) over selected regions where gauge observations have the same daily ending time - CMORPH and gauge data are used as the first guess and observations, respectively ## Combining Bias-Crtd CMORPH with Gauge #### 2. Example - Gauge analysis depict heavy rain but tend to extend the raining area - Satellite data tend to under-estimate - Merged analysis present improved depiction of the heavy rain # **Applications** [1] Evaluation of Reanalyses JJA Precip. - JJA Mean for 1998 2010 - Spatial pattern of precipitation, especially that associated with topography, well reproduced by the reanalyses - Larger oceanic precipitation in CFSR and ERA-I - Weaker precipitation over midlatitude compared to the CMORPH - Heavier rainfall over Maritimecontinent # **Applications [2]** Precipitation Diurnal Cycle - Standard deviation of 24 hourly means for 1998-2010 (mm/day) - Diurnal amplitude in CFSR is very similar to that in the observations but presents smaller / larger over ocean, extra-tropical land / tropical land - Diurnal amplitude in MERRA is generally smaller than that in the observations over tropics and extra-tropics in northern hemisphere and is almost diminished over extra-tropics in southern hemisphere 12 10 0.5 0.2 ## **Applications [3]** #### Diurnal Cycle over Four Selected Regions - Peak in the reanalyses comes earlier - Amplitude in the reanalyses is larger / smaller over tropical land / ocean # **Applications [4]** *Diurnal Cycle over CONUS* - Longitude section (X-axis) of diurnal evolution (Y-axis) along 40°N over CONUS - Diurnal cycle (Y-axis) repeated twice - Precipitation starts from the eastern Rocky around early afternoon (20GMT), traveling eastward and reaching 90°W late afternoon the next day - Diurnal cycle over land east of 90°W presents fixed phase, opposite to that of precipitation over nearby ocean - Neither CFSR nor MERRA captures this diurnal variation patterns very well ## Summary - Three sets of gauge-satellite precipitation analyses - Reprocessed CMORPH Satellite Estimates - Bias-corrected Satellite Estimates - Gauge-satellite combined analyses - Data sets are being released at: ftp.cpc.ncep.noaa.gov/precip - The CPC high-resolution global precipitation analysis improves our capability to monitor, analysis and assess global precipitation - Your comments highly appreciated - POC: Pingping.Xie@noaa.gov